

Deloitte.

GA Transit Governance & Funding Study

Study Update December 6, 2017

Overview

We will cover three topics today

About this Study

- Project objectives
- Regional approach
- Project scope

Greenhouse Lab

- Greenhouse Lab background
- Summary of Lab outcomes

Early Findings

- Need to focus on transit governance and funding
- Lessons from benchmarks

About This Study

Study Focus & Definitions

Our team is working to identify ways to improve transit in Georgia

Study Focus:

This study's core question is:

What operational, governance, funding, policy and regulatory changes should be made in order to improve transit in the State of Georgia?

Key Definitions:

•	Continuous shared-
	ride surface
	transportation

Transit

Open to the public (or specific segments)

- Mobility
- providers that transport people
 Includes taxi, rideshare and autonomous vehicles

Incorporates transit and

broader modes, services and

High Level Timeline

Study Focus

We have adopted a regional approach to this study

Rural trending to Metro (pop 90,000-99,999)

We take a regional approach to assessing the current state and needs of Georgia transit

"Metro Atlanta" = 13 Counties:

Cherokee, Clayton, Coweta, Cobb, DeKalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Paulding, and Rockdale

For this study, **Rural** includes both these categories

Rural (pop < 90,000)

Metro Atlanta Transit Geographical Area and Transit Entities

SRTA's jurisdiction for the Metro Atlanta Region encompasses 13 Counties

13 Counties: Cherokee, Clayton, Coweta, Cobb, DeKalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Paulding, and Rockdale

At Least 11 Public Transit Agency/Operators

- Metropolitan Atlanta Rapid Transit Authority Marta
- Cobb County Department of Transportation (K)

- Douglas County Rideshare 💨
- State Road & Tollway Authority
 Strate Road & Tollway Authority

Cherokee County Board of Commissioners

• Henry County Transit 👢

• *City of Atlanta - Department of Public Works - Transit Division

Forsyth County Public Transportation Dial A Ride

Coweta County Dial A Ride NNEC

vRide and Enterprise Rideshare VRIDE

4 Transit Planning Organizations

- Atlanta Regional Commission (All counties except for Forsyth, Paulding, and Coweta)
- Georgia Mountains Commission (Forsyth)
- Northwest Georgia Commission (Paulding)
- Three Rivers Commission (Coweta)

^{*}City of Atlanta is transitioning Streetcar operations to MARTA across 2017-18 Copyright © 2017 Deloitte Development LLC. All rights reserved

Metro Atlanta Greenhouse Lab

A full-day lab was hosted to accelerate development of future-state governance and funding for Metro Atlanta transit

Core Question

What governance and funding structures will best serve the future of Metro Atlanta transit systems?

Workshop Structure

A full-day lab was hosted to accelerate development of future-state governance and funding for Metro Atlanta transit

Workshop Invitees						
	Name	Organization	Name	Organization		
1	RUSSEL MCMURRY,	Georgia Dept. of	11 LIZ HAUSMANN, COMMISSIONER	Fulton County		
2	COMMISSIONER KERRY ARMSTRONG, CHAIRMAN	Transportation Atlanta Regional Commission	12 DOUG HOOKER, EXECUTIVE DIRECTOR	Atlanta Regional Commission		
3	ROBBIE ASHE, CHAIRMAN	Board MARTA Board of Directors	13 CHARLOTTE NASH, CHAIRMAN	Gwinnett County Board of Commissioners		
4	JAMIE BOSWELL, CHAIRMAN	State Transportation Board	14 LIZ O'NEILL, INTERIM GM AND CEO	MARTA		
5	MIKE BOYCE, CHAIRMAN	Cobb County Board of Commissioners	15 MEG PIRKLE, CHIEF ENGINEER	Georgia Dept. of Transportation		
6	BERT BRANTLEY, CHIEF OPERATING OFFICER	Department of Economic Development	16 REPRESENTATIVE KEVIN TANNER	House Transportation Committee Chairman		
7	ABBY DAY, POLICY ANALYST	House Transportation Committee	17 CHRIS TOMLINSON, EXECUTIVE DIRCTOR	SRTA		
8	SONNY DERISO, CHAIRMAN GRTA Board		18 JEFF TURNER, COMMISSION CHAIR	R CLAYTON COUNTY		
9	FAYE DIMASSIMO, GENERAL MANAGER	Renew Atlanta	19 MICHAEL THURMOND, CEO	DEKALB COUNTY		
10	DANIELLE ELKINS, PRESIDENT	Advance Atlanta				

The Lab explored the current state, identifying opportunities for improvement

STRENGTHS

- Connected and engaged leadership
- Good cross-system cooperation
- Dedicated revenue streams (TSPLOST)
- Strong links and accountability between funders and operators (especially via sales tax)
- Transit is a strong asset for economic development, such as the Airport connection

WEAKNESSES

- Fragmented operating model and lack of regional coordination
- Not a strong culture supporting mass transit
- Some misalignment between transit needs and service areas
- Planning and facilities don't always cater well to multi-mode transit

OPPORTUNITIES

- Political environment and public attitudes to transit are ripe for change
- Multiple funding sources create room to grow (federal, state, local, and private)
- Technology is opening up new opportunities to improve transit experiences
- Operations can be made more efficient, including by working together better

THREATS

- Continued decline in transit ridership (this is a nation-wide problem too)
- Complex political environment makes change challenging
- Funding sources need to diversify and increase to meet growing demand
- Change takes time but many stakeholders may not be patient

Why did we develop a vision and design principles?

A future state Vision:

- Defines our ultimate goals and objectives
- Helps us to identify if we have been successful in our reforms
- Aligns efforts and focus
- Helps to bring stakeholders along

Future state Design Principles:

- Provide further definition about our goals and objectives
- Help us identify changes and improvements to be made to the current state
- Are used as criteria to make decisions about the future-state, including evaluating between different improvement options
- Explain our choices to stakeholders

Lab participants jointly developed a high-level Vision for the transit system

Attributes Identified						
Accessible	Accountable	Affordable	Comfortable	Committed		
Connected	Convenient	Cost Effective	Customer Centric	Efficient		
Evolving	Flexible	Integrated	Intuitive	Multimodal		
Responsive	Safe	Seamless	Transparent	Well Funded		

Draft Vision Statement

ATL: Access to Life

A transit/mobility system that reliably connects Georgians to places that matter to them

The Lab also achieved high-level consensus on future-state Design Principles

#	Future transit will be	That means the future Governance & Funding structures
1	Customer Focused	Ensure that decisions (and information needed for to make decisions) are built around customer needs and preferences
2	Coordinated	Enable seamless operations, across modes, regional and organizational boundaries
3	Prioritized and Strategic	Align funding and other resources to areas of highest impact (local, regional and statewide)
4	Efficient	Reduce unnecessary duplications and overlaps in activities and costs
5	Accountable	Ensure performance measures and links between funders, decision-makers and service delivery are clear so that authority matches accountability
6	Financially Sustainable	Involve multiple funding sources to stabilize and grow the transit system, including operations and maintenance
7	Implementable	Can be implemented in a timely manner, without risk to service continuity or disproportionate costs and with sufficient stakeholder support
8	Adaptable	Promote flexibility to changing circumstances, such as by utilizing technology to enhance service delivery and enabling assessment of the need for fixed assets

The Metro Atlanta region is growing rapidly, putting pressure on transit

The Atlanta metro population will grow by more than 2 million people by 2040

The residents of Atlanta are facing longer commute times, more traffic incidents, and fairly low rates of public transit usage

29.9 min average commute time across all modes in 2015

34.6% increase in vehicle crashes from 2010 to 2014

21.5% increase in crashes with injury from 2010 to 2014

Residents and businesses are expecting better transit

% of Residents Willing to Pay More Taxes to Fund Regional Transit Expansion

Lab participants highlighted their views on some comparison transit systems

Positive elements

Negative elements

London, UK

- 63% fare box recovery
- Diversity of funding sources (not overly reliant)

Los Angeles, CA

- 50% Board members take public transit
- 30 year tax measures

Vancouver, CAN

- Regional vision and centralized prioritization
- 30% of capital projects are state funded

Boston, MA

- Advisory board with 135 members!
- Unpredictable appropriations

Washington, DC

- No dedicated revenue stream
- High operating expenses

Dallas, TX

- Fragmented structure
- Minimal state funding

Governance and Funding have been identified as areas to strengthen

During the
Greenhouse,
stakeholders
identified a
number of
opportunities to
strengthen
governance and
funding:

Questions?